EVALUATION OF SEASONAL-COLD-WATER TEMPERATURE CRITERIA ## Prepared by: T. W. Hillman M. D. Miller and B. A. Nishitani BioAnalysts, Inc. 3653 Rickenbacker, Ste 200 Boise, ID 83705 ## Prepared for: Idaho Division of Environmental Quality 1410 N. Hilton St. Boise, ID 83703 # December 1999 TABLE OF CONTENTS | 1.0 INTRODUCTION | 1 | |--|----| | 2.0 PHYSIOLOGICAL CONSEQUENCES OF TEMPERATURE | 3 | | 3.0 TERMINOLOGY | 7 | | 4.0 TEMPERATURE RANGES OF SEASONAL-COLD-WATER FISH 1 | 0 | | 5.0 TEMPERATURES AND FISH COMMUNITIES: EXAMPLES FROM FIELD STUDIES | | | 6.0 SUMMARY 1 | 8 | | 7.0 REFERENCES 1 | 9 | | 8.0 TABLES 3 | 0 | | 9.0 FIGURES 4 | .3 | #### 1.0 INTRODUCTION In this report we evaluate the temperature requirements of cool and cold-water fishes that may occur in waters with temperatures that exceed 20°C. We begin by considering the physiological consequences of temperature to fish. This section is intended to give a general background on the effects of temperature on fish energetics and production. Second, we define several terms that are used to describe thermal regimes of fish. These definitions are needed to understand the various metrics used to describe thermal tolerance, resistance, and preference of fish. Third, we identify cool and cold-water species in Idaho that may reside in waters with temperatures that exceed 20°C and summarize available information on temperature ranges of these species. Fourth, we review relationships between stream temperatures and the distribution of fish in natural environments. In this section we draw upon field studies conducted in Idaho and Oregon. Finally, we offer conclusions based on our examination of the data and literature Temperature is one of many factors that affect the spatial dynamics of fish both zoogeographically and locally (Fry 1971). Thus, one can describe temperature (or more formally, heat) as an ecological resource. For example, Magnuson et al. (1979) opined that fish respond to temperature in a manner similar to their response to other ecological resources such as food. Magnuson et al. (1979) noted that the thermal niche of fish can be defined by lethal limits, physiological or metabolic optima, by behavioral performance, or by behavioral preferences. Magnuson et al. (1979) showed that fish of temperate freshwater fall into three thermal groups along the temperature resource axis-cold, cool, and warm-water fishes. The idea of partitioning fish into thermal groups is not unique to the work of Magnuson et al. (1979). Fishery scientists have historically referred to fishes as warm-water fishes (sunfish and the like), cool-water fishes (yellow perch and the like), and cold-water fishes (rainbow trout and the like). Hokanson (1977) formally classified fish by their thermal requirements. He divided fish into temperate eurytherms, temperate mesotherms, and temperate stenotherms. He used "temperate" to acknowledge that each group in temperate climates is exposed to water temperatures less than 4°C during the winter, regardless of summer temperature needs. He did note that the groups could be real or only arbitrary divisions along a temperature continuum. The work by Magnuson et al. (1979) demonstrates that fish species are not distributed uniformly along the temperature gradient based on laboratory estimates of temperature preference. Magnuson et al. (1979) showed that cold-water species are clearly separated from cool and warm-water species (Figure 1). Although there was considerable overlap between cool and warm-water species, the skewing of the distribution of species suggested interpretation of cool and warm-water groups with some overlap near 25° and 26°C (Magnuson et al. 1979). On the basis of temperature preferences, centrarchids, ictalurids, and percichthyids fell within the warm-water guild, percids and esocids were in the cool-water guild, and salmonids were in the cold-water guild. Both cyprinids and catostomids appeared in each of the three guilds, although few data were available for catostomids. Temperatures centered within each guild were 11.0°-14.9°C, 21.0°-24.9°C, and 27.0°-30.9°C (Magnuson et al. 1979). Armour (1991) reported highest average mean weekly temperatures for cold-water, cool-water, and warm-water species as 22°C, 29°C, and 30°C, respectively. Lyons et al. (1996) designated cold-water, cool-water, and warm-water stream communities as those with maximum daily average temperatures of <22°C, 22-24°C, and >24°C, respectively. The State of Idaho currently recognizes only two classes of aquatic life, cold and warmwater biota (salmonid spawning is a subclass of cold-water biota). Thus, Idaho has no temperature criteria or standards for protection of cool-water species. Most states have four or more aquatic life uses (Shumar, 1999). For example, Washington, Minnesota, New Mexico, and South Dakota each have five aquatic life uses, while Wyoming and Arizona each have four aquatic life uses. Oregon has seven aquatic life uses largely because Oregon targets life stages of both sea-run and resident salmonids, in addition to warm-water aquatic life. Montana has nine beneficial use classes. The Idaho Division of Environmental Quality (IDEQ) recognizes that there are other aquatic communities within the state in addition to just cold-water and warm-water communities. Thus, IDEQ has proposed a "Seasonal Cold" aquatic life use, which is defined as "water quality appropriate for the protection and maintenance of a viable aquatic life community of cool and cold water species, where cold water aquatic life may be absent during, or tolerant of, seasonally warm temperatures." The IDEQ has proposed a not-to-exceed temperature criteria of 27°C maximum daily maximum temperature (MDMT)¹ or 24°C maximum daily average temperature (MDAT)² for fish species occurring within Idaho waters classified as seasonal-cold-water uses (IDEQ 1999). #### 2.0 PHYSIOLOGICAL CONSEQUENCES OF TEMPERATURE ¹MDMT is the warmest daily maximum water temperature recorded during a given year or survey period. ²MDAT is the warmest daily average water temperature recorded during a given year or survey period. In this section we provide a general overview of the physiological effects of temperature on fish, offering a general explanation of why temperature is important to fish. In addition, we provide a brief description of how fish cope with extreme temperatures. Both biotic and abiotic factors affect fish physiology. Temperature is one of the most important (Fry 1971). The effects of temperature on biochemical and physiological processes of fish are well known (see Tytler and Calow 1985; Jobling 1994). These processes drive fish to select environmental temperatures at which they can function efficiently (Coutant 1987). Because different physiological processes (e.g., ingestion and metabolism) may have different optimal temperatures, the temperature selected by fish often represents a compromise, or integrated optimum. Fish appear to select temperatures that maximize the amount of energy available for activity and growth, or metabolic scope (the difference between standard³ and maximum⁴ metabolic rates) (Fry 1971; Hickman and Raleigh 1982; Jobling 1994). Certainly, habitat selection in the wild involves a compromise between temperature requirements and other important factors, such as food availability and avoidance of predators and competitors (Coutant 1987). Physiological functions that are affected by temperature include growth, food consumption, metabolism, reproduction, activity, and survival. Typically, growth, food consumption, and activity increase with increasing temperature to some critical temperature, after which the rates rapidly decline. The most sensitive physiological function appears to be growth rate, which is an integrator of all physiological responses ³Standard metabolism is defined as the metabolic rate at zero swimming speed (i.e., organism is at compete rest) (Tytler and Calow 1985; Jobling 1994). ⁴Maximum metabolism is defined as the metabolic rate at maximum sustained swimming (a.k.a. active metabolic rate) (Tytler and Calow 1985; Jobling 1994). (Brungs and Jones 1977). The rate of growth at various temperatures is a function of ingestion and metabolism (Jobling 1994). Under conditions of unlimited food, an increase in temperature will result in an increase in food intake, but at high temperature ingestion rates abruptly decline. Metabolic rate, on the other hand, increases with increasing temperature. The temperature at which the difference between ingestion rate and metabolic rate is maximum is called the optimum temperature for growth (Jobling 1994). These data can be used to estimate temperature criteria for fish in natural water bodies. Extreme temperatures (both low and high) can lead to death. Proteins, including the enzymes that catalyze critical biochemical reactions, are temperature sensitive. High temperatures can cause structural degradation (denaturation), resulting in partial or complete loss of function. Death can occur quickly or may be delayed. The temperature at which a fish succumbs to thermal stress depends on the temperature to which it was acclimatized⁵ and on its developmental stage (e.g, embryo, fry, juvenile, adult). Fish that experience changing environmental temperatures, however, have cellular and subcellular mechanisms for adapting to the new conditions. Many physiological adjustments result from switching on or off genes that are responsible for the manufacture of particular proteins (Jobling 1994). For example, some fish (e.g., brown trout Salmo trutta, cutthroat trout Oncorhynchus clarki, rockbass Amboloplites rupestris, yellow bullhead *Ictalurus natalis*, fathead minnows *Pimephales promelas*) under heat stress initiate the synthesis of heat shock proteins (HSPs) (Fader et al. 1994). These reconfigured proteins that become denatured at higher temperatures, thereby
allowing them to function biochemically. In addition, fish may produce alternate enzymes or isozymes to catalyze the same reaction more efficiently at different ⁵Acclimatization refers to adjustments made under natural environmental conditions, including seasonal changes in temperature, photoperiod, and associated hormones. temperatures (Jobling 1994). Although fish use both behavioral and physiological mechanisms to cope with high water temperatures, fish are increasingly susceptible to disease at high temperatures. Holt et al. (1975) investigated the effect of water temperature on mortality from experimental infection by Flexibacter columnaris and on mean time to death of three cold-water species, juvenile steelhead trout O. mykiss, coho salmon O. kisutch, and chinook salmon O. tshawytscha. With all three species, they found an inverse linear relationship between water temperature and the log₁₀ of the mean number of days from exposure to death. In other words, as the temperature increased above 12.2°C, the disease process progressively accelerated, resulting in a minimum time to death at 20.5° or 23.3°C and a maximum at 12.2°C. Hillman (1991) opined that temperature may have modified interactions between chinook salmon and redside shiners Richardsonius balteatus in laboratory channels by increasing their susceptibility to disease. He found that most migrants and a small fraction of resident chinook with shiners in warm water (18°-21°C) were infected with F. columnaris; the disease infected more sympatric shiners in cold water (12°-15°C) than shiners alone or shiners with chinook in warm water. In a similar study, Reeves et al. (1987) reported that most steelhead that migrated from lab channels were infected with *F. columnaris* in warm water (19°-22°C), and more than half of the migrant redside shiners were infected in cold water (12°-15°C). Not only does disease reduce competitive abilities (e.g., defense of territories), it probably makes fish more susceptible to predation and less able to perform essential functions such as feeding and swimming (McCullough 1999). Temperature can also influence interactions among fish species. Competitive interactions among fluvial fish usually translates into attempts by individuals of the same or different species to secure adequate space and, therefore, food or cover or both (Chapman 1966). Some studies have shown that competition among various fish species can be mediated or controlled by water temperature (Baltz et al. 1982; Reeves et al. 1987; Hillman 1991; De Staso and Rahel 1994). For example, in Deer Creek, California, Baltz et al. (1982) found that riffle sculpins *Cottus gulosus* successfully excluded speckled dace *Rhinichthys osculus* from riffle habitats at low temperatures, but not at high temperatures. Competition and thermal regimes were largely responsible for the zonation of fish in Rocky Mountain streams, with brook trout *Salvelinus fontinalis* at high elevation, brown trout at middle elevations, and creek chub *Semotilus atromaculatus* at low elevations (Taniguchi et al. 1998). In laboratory tests, creek chub were competitively dominant over brook trout at 24°C and brown trout at 26°C, but in the field, trout were typically replaced by chub in the range 22°-25°C. In summary, temperature is important to fish because it affects their biochemical and physiological processes, which affect growth, health, behavior, reproduction, distribution, and ultimately survival. Temperature can also influence species interactions, such as predation and competition, and the occurrence of disease. Growth rate appears to be the most sensitive physiological function and is an integrator of all physiological responses. If given a choice, fish will select temperatures near their optimal growth temperature(s). Because physiological optima are affected by and interact with acclimation⁶ temperatures, as well as nutritional status, health, age, size, and genetics, temperature optima often are a "zone of efficient operation," rather than a single temperature value (Crawshaw 1977). Thus, fish tend to have a range of optimal temperatures rather than a single optimum. #### 3.0 TERMINOLOGY ⁶Acclimation refers to the process of physiological adjustment, typically to a single parameter such as temperature, under artificial conditions. In general, response of fish to temperature can be divided into tolerance, resistance, and preference (Jobling 1981). The incipient lethal temperatures (tolerance limits) define the boundaries for tolerance (Figure 2) (Jobling 1981). Outside the tolerance limits lie the zone of resistance, within which there is a strong interaction between temperature and exposure time. The upper boundary of the resistance zone is represented by the critical thermal maximum, where death is rapid (Figure 2). Survival times above critical thermal maximum are nearly zero. Both tolerance and resistance limits are dependent upon acclimation temperature and the previous thermal history. Within the thermal tolerance zone, fish, if given a choice, will spend most time within a certain temperature. If the fish are left exposed to a temperature gradient for a long period, they will gradually gravitate towards a final temperature preferendum (Figure 2). Thermal preference is also dependent upon previous thermal acclimation. Optimal temperatures are temperatures where physiological functions are maximized under conditions of excess food. The literature is replete with terms that describe the temperature tolerance, resistance, and preferences of fishes. In this section, we define many of the terms used to describe the thermal regime of freshwater fish. We focus mostly on terms that describe optimum ranges and thermal maxima. Unless otherwise noted, these terms are described in Brungs and Jones (1977), Jobling (1981), Armour (1991), and McCullough (1999). **Observed Temperature Range** – Temperatures under which a species has been observed in nature. **Optimum Temperature Range (OTR)** – Range of temperatures that provide for feeding activity, normal physiological response, and normal behavior (i.e., without thermal stress symptoms). OTR is slightly wider than the optimal growth range. **Growth Optimum (GO)** – Temperature under experimental conditions at which growth rates, expressed as weight gain per unit of time, are maximal for the life stage. **Zero Net Growth (ZNG)** – Temperatures under experimental conditions at which instantaneous growth and mortality rates for populations are equal. **Physiological Optimum (PO)** – Temperature under experimental conditions approximating that for optimum growth, stamina, heart performance, and other functions **Maximum Weekly Average Temperature (MWAT)** – Average of daily maximum water temperatures measured over the warmest consecutive seven-day period. **Weekly Mean Temperature (95% WMT)** – The 95th percentile of the weekly mean temperatures. Used by Eaton et al. (1995) to estimate the maximum temperature tolerated by a particular species in nature. **Short-Term Maximum (STM)** – The maximum temperature, based on experimental data, that 50% of the fish could survive for a short time (1000 min - 7 days); it is the same as the incipient lethal temperature (ILT). **Critical Thermal Maximum (CTM)** – Mean temperature at which individual fish lose equilibrium or die given a uniform rate of heating from an acclimation temperature. CTM occurs at the upper boundary of the resistance zone. **Upper Lethal Temperature (ULT)** – The temperature at which survival is 50% in a 10-minute exposure, given a prior acclimation to temperatures within the tolerance zone. **Upper Critical Range (UCR)** – The temperature at which a significant disturbance in the normal behavior of a fish occurs, i.e., there are obvious signs of thermal stress. Also defined as the maximum temperature at which fish can survive for brief periods. **Upper Thermal Tolerance Limit (UTTL)** – The upper temperature at which 50% of the population survives indefinitely. Jobling (1981) defines tolerance limit as incipient lethal temperature. **Upper Incipient Lethal Temperature (UILT)** – The upper temperature that 50% mortality is observed for a given acclimation temperature. The UILT increases with acclimation temperatures to a point that higher acclimation temperatures have no effect. **Ultimate Upper Incipient Lethal Temperature (UUILT)** – The highest temperature at which tolerance does not increase with increasing acclimation temperatures, i.e., it cannot be increased by raising the acclimation temperature. **Upper Avoidance Temperature (UAT)** – Maximum temperature avoided by fish following acclimation to a given temperature. **Final Temperature Preferendum (FTP)** – Eventual choice of temperature zone irrespective of acclimation history. Agrees closely with maximum growth temperature. #### 4.0 TEMPERATURE RANGES OF SEASONAL-COLD-WATER FISH Before we identify the temperature ranges for cool and cold-water fishes, we first identify fish species in Idaho that would likely fall within the seasonal-cold-water classification. We recall that the seasonal-cold-water definition includes aquatic communities consisting of both cool and cold-water species, where cold-water species may be absent during, or tolerant of, seasonally warm temperatures. Thus, the list we provide includes both cool-water species and those cold-water species that may be tolerant of seasonally warm temperatures (water temperatures that exceed 20°C). We identified fish species that would fall within the seasonal-cold-water classification by first compiling a list of all fish species occurring in Idaho, following the information in Simpson and Wallace (1982). We then identified each fish species in Idaho as cold-water, cool-water, or warm-water fish, following the classification in Magnuson et al. (1979), Armour (1991), and Zaroban et al. (1999). We removed from further analysis species that were classified as
warm-water fish. We included all cool-water species and those cold-water species that we believed (based on professional judgement and experience) may occur in waters with temperatures that exceed 20°C. This resulted in thirty species in Idaho that would possibly fall within the seasonal-cold-water classification (Table 1). We identified six catostomids (suckers), ten cyprinids (minnows), two centrarchids (sunfish), two percids (perch), six salmonids (trout), one percopsid (trout-perch), one exocid (pike), one cottid (sculpin), and one acipenserid (sturgeon). We included no species of the petromyzontid (lamprey), ictalurid (catfish), gadid (codfish), or poeciliid (livebearer) families because they included warm-water species or species that would generally not occur within waters classified as season-cold-water uses (e.g., Pacific lamprey *Entosphenus tridentatus* occur in waters supporting ESA-listed species). Next, we searched the literature available to us to describe temperature tolerance, resistance, and preference for each species listed in Table 1. We focused our search on articles that summarized temperature requirements of freshwater fish (e.g., Black 1953; Calhoun 1966; Coutant 1977; Jobling 1981; Bell 1991; McCullough 1999). We did not attempt to verify the accuracy or validity of the temperature information presented in summary articles. Because temperature preference, tolerance, and resistance vary with acclimation history, nutritional status, health, age, size, genetics, etc., we reported the greatest range found in the literature for each temperature variable. To avoid cluttering the text and summary tables (Table 2) with citations and footnotes, we compiled all citations in Table 3. Citations in Table 3 are linked to the information in Table 2 by the temperature condition (e.g., OTR, GO, MWAT, CTM, UUILT, etc.). That is, references are listed for each temperature condition. We found very little temperature information on catostomids occurring in Idaho (Table 2). Most information we reviewed suggests that catostomids are found in waters with temperatures less than 29°C, but preferred temperatures appear to be less than 22°C. We did find tolerance and resistance temperatures for white suckers⁷ *Catostomus commersoni*. Although they do not occur in Idaho (Simpson and Wallace 1982; ⁷The natural distribution of the white sucker extends from the Mackenzie River, Hudson Bay and the Labrador Peninsula south to Georgia and Oklahoma and from the Rocky Moutains to the Atlantic Coast (Brown 1971). The white sucker is found in most streams except for those with very cold temperatures and high velocities. Its habitat is varied, being present in both lakes and streams with high and low turbidities and fast or slow currents. Abundance is generally highest in impoundments. Zaroban et al. 1999), their temperature preference, tolerance, and resistance may represent temperature ranges for catostomids that do occur within Idaho. White suckers have a growth optimum of 26°-27°C, MWAT for growth of 28°C, 95% weekly mean temperature of 27.3°C, and temperature preferendum of 18.3°-24°C (Brungs and Jones 1977; Coutant 1977; Jobling 1981; Eaton et al. 1995; Coutant 1977). The upper lethal and STM for white sucker are 31.2° and 31.6°C, respectively (Black 1953; Brungs and Jones 1977; Jobling 1981). The UILT for white sucker range from 26.3°-29.3°C (Wurtz and Renn 1964). As with catostomids, we found little information on temperature ranges for cyprinids occurring in Idaho (Table 2). Most of the literature suggests that cyprinids are found in waters with temperatures less than 30°C, although leatherside chub *Gila copei* were observed in waters with temperatures less than 20°C. Redside shiners *Richardsonius balteatus* have a ULT of 25.0°-30.3°C, while peamouth *Mylocheilus caurinus* have a ULT of 27.0°C. We found the most information on northern pikeminnow *Ptychocheilus oregonensis*, which have an OTR of 16.1°-24.4°C, ULT of 29.4°-32.0°C, and a FTP of 16.1°-22.8°C. By comparison, longnose dace *Rhinichthys cataractae* have a FTP of 11.7°-21.1°C (Table 2). According to Elliott (1981), most cyprinids (except carp) have temperature optima ranging from 15°-32°C. McCullough (1999) reported that most cyprinids have an UUILT ranging from 29°-33°C. We found numerous sources that describe the temperature ranges of centrarchids, percids, and esocids (Table 2). Centrarachids such as smallmouth bass *Micropterus dolomieue* and pumpkinseed sunfish *Lepomis gibbosus* are often found in waters with temperatures less than 31.0°C. They tend to have STMs between 35° and 36°C and upper tolerance limits between 28.0° and 37°C. McCullough (1999) reported that centrarchids have an UUILT that ranges from 33°-37°C. Both percids and esocids generally occur in waters with temperatures less than 32°C. They tend to have optimal and preferred temperatures less than 27.0°C and thermal tolerances less than 35°C. It is likely that both mottled sculpin *Cottus bairdi* and white sturgeon *Acipenser transmontanus* may occur in waters that could be classified as seasonal-cold-water uses. White sturgeon have optimal growth temperatures that range from 15.0°-25.0°C, depending on acclimation temperature (Table 2). Mottled sculpin, however, may be less tolerant of higher temperatures. What little information we found on mottled sculpin suggests that this species has a preferred temperature range of 12.8°-18.3°C (Table 2). Bond (1963), however, reported catching mottled sculpin at temperatures of 22°-24°C. We found no information on their tolerance or resistance temperatures. Although salmonids are considered cold-water species, they may occur within waters classified as season-cold-water uses. Of the salmonids in Table 1, redband trout *O. mykiss gairdneri* and rainbow trout *O. mykiss* tend to have the highest temperature thresholds (Table 2). Both have been observed in waters with temperatures as high as 29.0°C. Behnke (1992) reported redband trout feeding at 28.3°C in Chino Creek, a tributary to the Owyhee River in northern Nevada. Zoellick (1999) reported temperatures at which redband trout were active in four Owyhee Mountain streams. During the three year study, he found redband trout in waters as warm as 29°C and daily average temperatures that reached 21°-23°C. Zoellick (1999) noted that in many cases the trout were limited by low flow or some other barrier rather than by temperature. Other salmonids, such as brown trout, brook trout, Lahontan cutthroat *O. clarki* henshawi, and mountain whitefish *Prosopium williamsoni* may occur occasionally within streams classified as season-cold-water uses. These species tend to have optimal and preferred temperatures less than 20°C and upper lethal temperatures approaching 28°C (Table 2). The upper critical range for brown trout has been reported to be as high as 30°C. Brook trout tend to be more sensitive to warmer temperatures than brown trout (Table 2). Barton et al. (1985) reported the upper temperature distributional limit for self-sustaining brook trout populations in southern Ontario streams as 25.6°C. Although temperature information on mountain whitefish is scarce, Eaton et al. (1995) reported a 95% WMT of 23.9°C for mountain whitefish. By comparison, they reported 95% WMT of 24°C for both rainbow and brown trout and 22.3°C for brook trout. The above summary indicates that the cool and cold-water fish identified in Table 1 have a wide range of thermal tolerances, resistance, and preferences. The upper range of lethal temperatures and optimum or preferred temperatures generally ranged from 23°-36°C and 18°-33°C, respectively. As expected, cold-water species generally had lower thermal tolerances and preferences than cool-water species. Brook trout appeared to be less tolerant of warm temperatures than other salmonids. However, as we noted above, cold-water species may not be present in waters classified as seasonal-cold-water uses during the warmest time of the year. Redband trout and rainbow trout, which have a higher thermal resistance and tolerance than other salmonids, may occur in seasonal-cold waters during the warmest time of the year. # 5.0 TEMPERATURES AND FISH COMMUNITIES: EXAMPLES FROM FIELD STUDIES Information on observed distributions of fish in their natural habitat provides useful information to compare with laboratory data (i.e., thermal tolerance, preference, and resistance). Because laboratory studies generally assess fish response to one variable (temperature) at a time, field observations provide insight on thermal requirements that integrate different effects, such as competition, predation, and disease. Other factors such as suitable habitat and water quality, stream flows, food availability, and angling pressure can also affect the distribution of fish in their natural environment. Because many of these factors operate cumulatively, a fish that is living at the margin of its tolerance range with respect to non-thermal factors will likely suffer higher mortality, lower growth rate, and lower reproductive success if subjected additionally to thermal stress (McCullough 1999). Therefore, our purpose in this section is to review relationships between temperatures and fish distribution in natural environments. The Confederated Tribes of the Umatilla Indian Reservation (CTUIR) annually monitor habitat, water quality, and fish within the Umatilla Basin. As part of that study, they electronically record temperatures and assess status of fish populations with electrofishing techniques in various streams and reaches within the basin (CTUIR 1994; Contor et al. 1995; Contor et al. 1997). In the Umatilla River downstream from Pendleton (ca. River Mile (RM) 50), maximum water temperatures have exceeded 26°C (CTUIR 1994; Contor et al. 1995; Contor et al. 1997). Fish captured with electrofishing gear in this reach of river included smallmouth bass, chiselmouth *Acrocheilus alutaceus*, speckled dace
Rhinichthys osculus, suckers, redside shiners, northern pikeminnow, and several warm-water species including carp *Cyprinus carpio*, white crappie *Pomoxis annularis*, black crappie *P. nigromaculatus*, and brown bullhead *Ictalurus nebulosus* (C. Contor, CTUIR, personal communication). Bluegill *Lepomis macrochirus* and pumpkinseed sunfish were captured near the mouth of the Umatilla River. The Idaho Department of Fish and Game (IDFG) has conducted habitat and fish population surveys in streams in the Owyhee and Weiser basins, Idaho (K. Meyer, IDFG, unpublished data). In four Owyhee tributary streams (Squawfish, Juniper, Corral, and South Fork Boulder creeks), MDATs ranged from 16.4°-19.3°C and MDMT ranged from 22.7°-24.8°C. Redband trout occurred in all sites, while redside shiners, speckled dace, largescale sucker, and Paiute sculpin⁸ *Cottus beldingi* occurred in one or more of the sites. In Beaver Creek, a tributary to the Weiser River, MDAT and MDMT were 20.6° and 28.6°C, respectively, and redband trout, brook trout, and sculpin (spp. unknown) occurred there (IDFG unpublished data). In 1974, Gibson (1975) conducted a survey of fish populations and water quality in the Boise River from its mouth (confluence with the Snake River) upstream to Barber Dam (ca. 59 river miles). Thermographs recorded water temperatures at Barber (RM 58.9). Strawberry Glenn (RM 47.1), Middleton (RM 26.5), and Fort Boise (RM 0.1). Electrofishing equipment collected fish during the winter, summer, and fall. Gibson (1975) collected mountain whitefish, redside shiner, sucker, carp, chiselmouth, dace, and northern pikeminnow throughout the river from Barber Dam to the mouth. Largemouth bass *M. salmoides*, perch, pumpkinseed, black crappie, bluegill, smallmouth bass, channel catfish *I. punctatus*, brown bullhead, and Tui chubs *Gila* bicolor occurred only in the lower reaches of the river. Rainbow and brown trout and sculpin occurred in the middle and upper reaches of the river (Gibson 1975). These distributions appear to comport with the average weekly maximum temperatures recorded within each reach. Gibson (1975) found that average weekly maximum water temperatures at Fort Boise and Middleton (lower reaches) approached or exceeded 25°C (cool-water zone). Average weekly maximum temperatures at Barber Dam and Strawberry Glenn (upper reaches) were near 20°C (cold-water zone). ⁸Bond (1963) reported that the upper lethal temperature for the Paiute sculpin may be close to 30°C. He noted that a Paiute sculpin in his laboratory study survived until water temperature reached 31.2°C. We examined IDEQ and EarthInfo electronic files for maximum temperatures and species compositions for waters that have temperatures that exceed 20°C (e.g., lower Boise, Owyhee, and Weiser rivers). Unfortunately, temperature and fish species data were not consistently collected at the same place and same time. Only on the Boise River near Parma (RM 5) did we find corresponding temperature and fish data. There, in 1996, MDAT and MDMT were 23.4° and 25.3°C, respectively, and mountain whitefish, rainbow trout, and smallmouth bass were present. During the period 1973-1997, MDMT for the Boise River near Parma ranged from 18.5° to 28.3°C. Although temperature and fish data were not always matched in space and time, we did compare generally temperatures and fish presence in the Weiser and Owyhee rivers (IDEQ and EarthInfo data). On the Weiser River near the town of Weiser (RM 0.5), MDMTs have approached 27°C (MDMT of 27.8°C in 1960). Fish present in the lower Weiser River include rainbow trout, brown trout, mountain whitefish, smallmouth bass, yellow perch, and northern pikeminnow. Water temperatures have been monitored at several locations on the Owyhee River. At RM 1.6, MDAT and MDMT ranged from 22.3°-23.6°C and 23.6°-24.8°C, respectively. Fish species known to be present in this area include rainbow trout, smallmouth bass, yellow perch, mountain whitefish, and northern pikeminnow. Just upstream from Owyhee Reservoir (RM 71.5) MDMT ranged from 25.0°-27.2°, near Rome (RM 126) MDMT ranged from 24.5°-28.3°C, and just downstream from the confluence of the North Fork (RM 166) MDMT was 27.8°C. Fish present in this reach of the Owhyee River include mountain whitefish, northern pikeminnow, yellow perch, rainbow trout, and smallmouth bass. These field studies suggest that several fish identified in Table 1 occur within natural waters with temperatures that occasionally exceed 25°C. Unfortunately, however, most fish population surveys were conducted at times when streams were not at MDMTs. Thus, one cannot be certain that the same species would also be present at the time streams reach MDMTs. On the other hand, we would not expect cool-water species to be limited by temperatures exceeding 25°C because most have thermal tolerance limits greater than 25°C (see Table 2). Some cold-water species may avoid maximum temperatures greater than 25°C, but could use the streams at times when temperatures were cooler. Seasonal movements by salmonids (cold-water fish) between summer and winter habitat is common and trout frequently move throughout the summer in search of suitable habitat (see reviews in Gowan et al. 1994). #### 6.0 SUMMARY Our purpose in this study was to review the temperature requirements of Idaho fishes that may occur in waters classified as "seasonal-cold-water uses." We identified thirty species consisting of a mix of both cool and cold-water fishes. By definition, cold-water species need only be tolerant of or absent during periods of seasonally warm temperatures. The IDEQ has proposed a temperature criteria of 27°C maximum daily maximum temperature or 24°C maximum daily average temperature for fish occurring in waters classified as seasonal-cold-water uses. Based on our review of the information available to us, we believe that the proposed criteria should be lowered to better protect cold-water species. Cold-water species such as salmonids tend to have lower thermal limits than cool-water species, although species such as redband trout and rainbow trout have been found in waters with temperatures near 29°C. By lowering the temperature criteria 1°C, the maximum daily maximum temperature would be less than the upper lethal temperature for nearly all species identified in Table 1 (both the leopard dace and Lahontan cutthroat have a ULT of 23°C, but the thermal limits for these two species are mostly unknown). Although this reduction tends to be conservative on the side of cold-water species, which may or may not be present in waters during the warmest season, it does not exclude any cool-water species. That is, a maximum daily maximum temperature of 26°C or a maximum daily average temperature of 23°C does not fall below the thermal optima or preferences of coolwater species. **CONCLUSION:** We believe a not-to-exceed seasonal-cold-water temperature criteria of 26°C maximum daily maximum temperature or 23°C maximum daily average temperature will protect fish species occurring within waters classified as seasonal-cold-water uses. #### 7.0 REFERENCES Armour, C. L. 1991. Guidance for evaluating and recommending temperature regimes to protect fish. Instream Flow Information Paper 28, Biological Report 90(22), U.S. Fish and Wildlife Service, Fort Collins, CO. Armour, C. L. 1993a. Evaluating temperature regimes for protection of smallmouth bass. U.S.D.I., Fish and Wildlife Service, National Biological Survey, Resource Publication 191, Washington, D.C. Armour, C. L. 1993b. Evaluating temperature regimes for protection of walleye. U.S.D.I., Fish and Wildlife Service, National Biological Survey, Resource Publication 195, Washington, D.C. Armour, C. L. 1994. Evaluating temperature regimes for protection of brown trout. U.S.D.I., Fish and Wildlife Service, National Biological Survey, Resource Publication 201, Washington, D.C. Baltz, D. M., P. B. Moyle, and N. J. Knight. 1982. Competitive interactions between benthic stream fishes, riffle sculpin, *Cottus gulosus*, and speckled dace, *Rhinichthys osculus*. Canadian Journal of Fisheries and Aquatic Sciences 39:1502-1511. Barans, C. A. and R. A. Tubb. 1973. Temperatures selected seasonally by four fishes from western Lake Erie. Journal of the Fisheries Research Board of Canada 30:1697-1703. Barton, D. R., W. D. Taylor, and R. M. Biette. 1985. Dimensions of riparian buffer strips required to maintain trout habitat in southern Ontario streams. North American Journal of Fisheries Management 5:364-378. Behnke, R. J. 1981. Systematic and zoogeographical interpretation of Great Basin trouts. Pages 95-124 *in*: R. J. Naiman and D. L. Soltz, editors. Fishes in North American deserts. John Wiley and Sons, New York, NY. Behnke, R. J. 1992. Native trout of western North America. American Fisheries Society Monograph 6, 275 p. Bell, M. C. 1991. Fisheries handbook of engineering requirements and biological criteria. U.S. Army Corps of Engineers, Fish Passage Development and Evaluation Program, Portland, OR. Black, E. C. 1953. Upper lethal temperatures of some British Columbia fishes. Journal of the Fisheries Research Board of Canada 10:196-200. Bond, C. E. 1963. Distribution and ecology of freshwater sculpins (genus Cottus) in Oregon. Doctoral dissertation. University of Michigan. Ann Arbor, Michigan. Brungs, W. A. and B. R. Jones. 1977. Temperature criteria for freshwater fish: protocol and procedures. U.S. Environmental Protection Agency, EPA-600/3-77-061, Duluth, MN. Calhoun, A., editor. 1966. Inland fisheries management. State of California Department of Fish and Game, Sacramento, CA. Cech, J. J., S. J. Mitchell, and T. E. Wragg. 1984. Comparative growth of juvenile white sturgeon and striped bass: effects of temperature and hypoxia. Estuaries 7:12-18. Chapman, D. W. 1966. Food and space as regulators of salmonid populations in streams. American Naturalist 100:345-357. Cherry, D. S., K. L. Dickson, and J. Cairns. 1975. Temperatures
selected and avoided by fish at various acclimation temperatures. Journal of the Fisheries Research Board of Canada 32:485-491. Cherry, D. S., K. L. Dickson, J. Cairns, and J. R. Stauffer. 1977. Preferred, avoided, and lethal temperatures of fish during rising temperature conditions. Journal of the Fisheries Research Board of Canada 34:239-246. Confederated Tribes of the Umatilla Indian Reservation (CTUIR). 1994. Umatilla Basin natural production monitoring and evaluation, annual progress report 1992-1993. Prepared by the Confederated Tribes of the Umatilla Indian Reservation, Pendleton, OR. Prepared for the U.S. Department of Energy, Bonneville Power Administration, Project No. 90-005-01, Portland, OR. Contor, C. R., E. Hoverson, P. Kissner, and J. Volkman. 1997. Umatilla Basin natural production monitoring and evaluation, annual progress report 1995-1996. Prepared by the Confederated Tribes of the Umatilla Indian Reservation, Pendleton, OR. Prepared for the U.S. Department of Energy, Bonneville Power Administration, Project No. 90-005-01, Portland, OR. Contor, C. R., E. Hoverson, and P. Kissner. 1995. Umatilla Basin natural production monitoring and evaluation, annual progress report 1993-1994. Prepared by the Confederated Tribes of the Umatilla Indian Reservation, Pendleton, OR. Prepared for the U.S. Department of Energy, Bonneville Power Administration, Project No. 90-005-01, Portland, OR. Coutant, C. C. 1977. Compilation of temperature preference data. Journal of the Fisheries Research Board of Canada 34:739 - 745. Coutant, C. C. 1987. Thermal preference: when does an asset become a liability? Environmental Biology of Fishes 18:161-172. Crawshaw. L. I. 1977. Physiological and behavioral reactions of fishes to temperature. Journal of the Fisheries Research Board of Canada 34:730-734. De Staso, J., III and F. J. Rahel. 1994. Influence of water temperature on interactions between juvenile Colorado River cutthroat trout and brook trout in a laboratory stream. Transactions of the American Fisheries Society 123:289-297. Doroshov, S. I. 1988. Biology and culture of sturgeon Acipenseriformes. Pages 251-274 *in*: J. F. Huir and R. J. Roberts, editors. Recent advances in aquaculture, Volume 2. Westview Press, Boulder, CO. Eaton, J. G., J. H McCormick, B. E. Goodno, D. G. O'Brien, H. G. Stefany, M. Hondzo, and R. M. Scheller. 1995. A field information-based system for estimating fish temperature tolerance. Fisheries 20:10-18. Edwards, E. A., H. Li, and C. B. Schreck. 1983. Habitat suitability index models: longnose dace. U.S.D.I., Fish and Wildlife Service, FWS/OBS-82/10.33. 13 pp. Edwards, E. A., G. Gebhart, and O. E. Maughan. 1983. Habitat suitability information: smallmouth bass. U.S.D.I., Fish and Wildlife Service, FWS/OBS-82/10.36. 47 pp. Elliott, J. M. 1981. Some aspects of thermal stress on freshwater teleosts. Pages 209-245 in: A. D. Pickering, editior. Stress and Fish. Academic Press, New York, NY. Environmental Protection Agency (EPA). 1986. Quality criteria for water, 1986. EPA 440/5-86-001, Office of Water Regulations and Standards, Washington, D.C. Fader, S. C., Z. Yu, and J. R. Spotila. 1994. Seasonal variation in heat shock proteins (hsp70) in stream fish under natural conditions. Journal of Thermal Biology 5:335-341. Ferguson, R. G. 1958. The preferred temperature of fish and thier midsummer distribution in temperate lakes and streams. Journal of the Fisheries Research Board of Canada 15:607-624. Ford, B. S., P. S. Higgins, A. F. Lewis, K. L. Cooper, T. A. Watson, C. M. Gee, G. L. Ennis, and R. L. Sweeting. 1995. Literature reviews of the life history, habitat requirements and mitigation/compensation strategies for thirteen sport fish species in the Peasce, Liard and Columbia River drainages of British Columbia. Canadian Manuscript Report of Fisheries and Aquatic Sciences 2321, Vancouver, B.C. Fry, F. E. J. 1971. The effect of environmental factors on the physiology of fish. Pages 1-98 *in*: W. S. Hoar and D. J. Randall, editors. Fish physiology. Volume VI. Academic Press, New York, NY. Gibson, H. R. 1975. Survey of fish populations and water quality in the Boise River from its mouth upstream to Barber Dam. Idaho Fish and Game Department, Job Performance Report F-63-R-4, Job No. IV, Boise ID. Gowan, C., M. K. Young, K. D. Fausch, and S. C. Riley. 1994. Restricted movement in resident stream salmonids: a paradigm lost? Canadian Journal of Fisheries and Aquatic Sciences 51:2626-2637. Herman, E., W. Wisby, L. Weigert, and M. Burdick. 1964. The yellow perch, its life history, ecology, and management. Publication 228, Wisconsin Conservation Department, Madison, WI. Hickman, T. and R. F. Raleigh. 1982. Habitat suitability index models: cutthroat trout. U.S.D.I. Fish and Wildlife Service. FWS/OBS-82/10.5. 38 pp. Hillman, T. W. 1991. The effects of temperature on the spatial interaction of juvenile chinook salmon and the redside shiner and their morphological differences. Doctoral dissertation. Idaho State University, Pocatello, ID. Hokanson, K. E. F. 1977. Temperature requirements of some percids and adaptations to the seasonal temperature cycle. Journal of the Fisheries Research Board Canada 34:1524-1550. Holt, R. A., J. E. Sanders, J. L. Zinn, L. L. Fryer, and K. S. Pilcher. 1975. Relation of water temperature to *Flexibacter columnaris* infection in steelhead trout (*Salmo gairdneri*), coho salmon (*Oncorhynchus kisutch*) and chinook (*O. tshawytscha*) salmon. J. Fish. Res. Board Can. 32:1553-1559. Hosford, W. E. 1989. Evaluation of redband trout in the Blitzen River. Pages 111-117 *in*: D. Guthrie, editor. Wild trout, steelhead and salmon in the 21st century. Oregon Sea Grant No. ORESU-W-86-002, Oregon State University, Corvallis, OR Idaho Division of Environmental Quality (IDHW-IDEQ). 1999. 16.01.02. Water quality standards and wastewater treatment requirements, Docket No. 16.0102-9704, Notice of Proposed Rule. Idaho Administrative Bulletin Volume No. 99(6). pp. 68-223. June 2. Inskip, P. D. 1982. Habitat suitability index models: northern pike. U.S.D.I., Fish and Wildlife Service, FWS/OBS-82/10.17. 40 pp. Ihnat, J. M. and R. V. Bulkley. 1984. Influence of acclimation temperature and season on acute temperature preference of adult mountain whitefish, *Prosopium williamsoni*. Environmental Biology of Fishes 11:29-40. Jobling, M. 1981. Temperature tolerance and the final preferendum-rapid methods for the assessment of optimum growth temperatures. Journal of Fish Biology 19:439-455. Jobling, M. 1994. Fish bioenergetics. Chapman and Hall, New York, NY. Krieger, D. A., J. W. Terrell, and P. C. Nelson. 1983. Habitat suitability information: yellow perch. U.S.D.I., Fish and Wildlife Service, FWS/OBS-83/10.55. 37 pp. Lyons, J., L. Wang, and T. D. Simonson. 1996. Development and validation of an index of biotic integrity for coldwater streams in Wisconsin. North American Journal of Fisheries Management 16:241-256. Magnuson, J. J., L. B. Crowder, and P. A. Medvick. 1979. Temperature as an ecological resource. American Zoologist 19:331-343. McConnell, W. J. 1989. Habitat suitability curves for white sturgeon. U.S. Fish and Wildlife Service, Fort Collins, CO. McCullough, D. A. 1999. A review and synthesis of effects of alterations to the water temperature regime on freshwater life stages of salmonids, with special reference to chinook salmon. Prepared for the U.S. Environmental Protection Agency, EPA 910-R-99-010, Seattle, WA. McMahon, T. E., J. W. Terrell, and P. C. Nelson. 1984. Habitat suitability information: walleye. U.S.D.I., Fish and Wildlife Service FWS/OBS-82/10.56. 43 pp. Mullan, J. W., M. B. Dell, S. G. Hays, and J. A. McGee. 1986. Some factors affecting fish production in the mid-Columbia River, 1934-1983. U.S.D.I., Fish and Wildlife Service, Report No. FRI/FAO-86-15, Leavenworth, WA. Muller, R. and F. E. J. Fry. 1976. Preferred temperature of fish: a new method. Journal of the Fisheries Research Board of Canada 33:1815-1817. Pennell, W. and B. A. Barton. 1996. Principles of salmonid culture. Developments in Aquaculture and Fisheries Science, 29. Elsevier, New York, NY. Piper, R. G., I. B. McElwain, L. E. Orme, J. P. McCraren, L. G. Fowler, and J. R. Leonard. 1982. Fish hatchery management. U.S.D.I., Fish and Wildlife Service, Washington, D.C. Reeves, G. H., F. H. Everest, and J. D. Hall. 1987. Interactions between the redside shiner (*Richardsonius balteatus*) and the steelhead trout (*Salmo gairdneri*) in western Oregon: the influence of water temperature. Canadian Journal of Fisheries and Aguatic Sciences 44:1603-1613. Reutter, J. M. and C. E. Herdendorf. 1976. Thermal discharge from a nuclear power plant: predicted effects on Lake Erie fish. The Ohio Journal of Science 76:39-45. Scott, W. B. and E. J. Crossman. 1973. Freshwater fishes of Canada. Fisheries Research Board of Canada Bulletin 184. Shumar, M. 1999. An analysis of cool water aquatic life use. Idaho Division of Environmental Quality, Boise, ID. Sigler, W. F. and J. W. Sigler. 1987. Fishes of the Great Basin, a natural history. University of Nevada Press, Reno, NV. Simpson, J. C. and R. L. Wallace. 1982. Fishes of Idaho. The University Press of Idaho, Moscow, ID. Taniguchi, R., F. J. Rahel, D. C. Novinger, and K. G. Gerow. 1998. Temperature mediation of competitive interactions among three fish species that replace each other along longitudinal stream gradients. Canadian Journal of Fisheries and Aquatic Sciences 55:1894-1901. Thurston, R. V., R. C. Russo, C. M. Fetterolf, T. A. Edsall, and Y. M. Barber. 1979. A review of the EPA red book: quality criteria for water. Water Quality Section, American Fisheries Society, Bethesda, Maryland. Tytler, P. and P. Calow. 1985. Fish energetics, new perspectives. The Johns Hopkins University Press, Baltimore, MD. Wang, Y. L., F. P. Binkowski, and S. I. Doroshov. 1985. Effect of temperature on early development of white and lake sturgeon, *Acipenser transmontanus* and *A. fulvescens*. Pages 43-50
in: F. P. Binkowski and S. I. Doroshov, editors. North American sturgeons. Dr. W. Junk Publishers, Netherlands. Wang, Y. L., R. K. Buddington, and S. I. Doroshov. 1987. Influence of temperature on yolk utilization by the white sturgeon, *Acipenser transmontanus*. Journal of Fish Biology 30:263-271. Wurtz, C. B. and C. E. Renn. 1964. Water temperatures and aquatic life. The Johns Hopkins University. Prepared for Edison Electric Institute Research Project No. 49. Zaroban, D. W., M. P. Mulvey, T. R. Maret, R. M. Hughes, and G. D. Merritt. 1999. Classification of species attributes for Pacific Northwest freshwater fishes. Northwest Science 73:81-93. Zoellick, B. W. 1999. Stream temperatures and the elevational distribution of redband trout in southwestern Idaho. Great Basin Naturalist 59:136-143. 8.0 TABLES Table 1. List of cool and cold-water fish in Idaho that may occur in waters with temperatures that exceed 20°C. Temperature classification follows Zaroban, et al. (1999). | Family | Common name | Species | Temperature classification | |---------------|---------------------|---------------------------|----------------------------| | Catostomidae | Longnose sucker | Catostomus catostomus | Cold | | | Utah sucker | Catostomus ardens | Cool | | | Bridgelip sucker | Catostomus columbianus | Cool | | | Bluehead sucker | Catostomus discobolus | Cool | | | Largescale sucker | Catostomus macrocheilus | Cool | | | Mountain sucker | Catostomus platyrhynchus | Cool | | Cyprinidae | Utah chub | Gila atraria | Cool | | | Tui chub | Gila bicolor | Cool | | | Leatherside chub | Gila copei | Cool | | | Longnose dace | Rhinichthys cataractae | Cool | | | Leopard dace | Rhinichthys falcatus | Cool | | | Speckled dace | Rhinichthys osculus | Cool | | | Redside shiner | Richardsonius balteatus | Cool | | | Chiselmouth | Acrocheilus alutaceus | Cool | | | Peamouth | Mylocheilus caurinus | Cool | | | Northern pikeminnow | Ptychocheilus oregonensis | Cool | | Percopsidae | Sand roller | Percopsis transmontana | Cool | | Centrarchidae | Pumpkinseed | Lepomis gibbosus | Cool | | | Smallmouth bass | Micropterus dolomieue | Cool | | Percidae | Yellow perch | Perca flavescens | Cool | | | Walley | Stizostedion vitreum | Cool | | Exocidae | Northern pike | Esox lucius | Cool | | Cottidae | Mottled sculpin | Cottus bairdi | Cool | | Acipenseridae | White sturgeon | Acipenser transmontanus | Cold | | | Brook trout | Salvelinus fontinalis | Cold | |------------|--------------------------|-------------------------------|------| | | Brown trout | Salmo trutta | Cold | | | Rainbow trout | Oncorhynchus mykiss | Cold | | | Redband trout | Oncorhynchus mykiss gairdneri | Cold | | | Lahontan cutthroat trout | Oncorhynchus clarki henshawi | Cold | | Salmonidae | Mountain whitefish | Prosopium williamsoni | Cold | Table 2. Summary of temperature data for cool and cold-water fish in Idaho. Temperature conditions are described in Section 3.0. References for each temperature condition are given in Table 3. | Temperature | Life stage | Catostomidae (Suckers) | | | | | |-------------------|------------|------------------------|------|----------|------------|-----------| | condition
(°C) | | Longnose | Utah | Bluehead | Largescale | Mountain | | Obs. range | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | 27.0 | 28.0 | | 15.5-23.3 | | OTR | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | GO | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | ZNG | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | PO | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | MWAT | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | 95% WMT | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | |-----|----------| | STM | Juvenile | | | Adult | | | Unknown | | CTM | Juvenile | | | Adult | | | Unknown | | | | Table 2. Continued. | Temperature | Life stage - | Catostomidae (Suckers) | | | | | |-------------------|--------------|------------------------|------|----------|------------|----------| | condition
(°C) | | Longnose | Utah | Bluehead | Largescale | Mountain | | ULT | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | 26.5-27.0 | | | 29.4 | | | UCR | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | UTTL | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | UILT | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | UUILT | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | UAT | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | FTP | Juvenile | | | | | | | | Adult | | | | | | Unknown 11.6 12.8-21.1 Table 2. Continued. | Temperature | | Cyprinidae (Minnows) | | | | | | |-------------------|------------|----------------------|---------------------|------------------|-----------------|------------------|--| | condition
(°C) | Life stage | Utah chub | Leatherside
chub | Longnose
dace | Leopard
dace | Speckled
dace | | | Obs. range | Juvenile | | | | | | | | | Adult | | | 5.4-22.7 | | | | | | Unknown | 15.6-31.1 | 10.0-20.0 | | | 10.0-32.0 | | | OTR | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | | | | | | GO | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | | | | | | ZNG | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | | | | | | PO | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | | | | | | MWAT | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | | | | | | 95% WMT | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | |-----|----------| | STM | Juvenile | | | Adult | | | Unknown | | CTM | Juvenile | | | Adult | | | Unknown | Table 2. Continued. | Temperature | | | Сур | orinidae (Minno | ws) | | |-------------------|------------|-----------|---------------------|------------------|-----------------|------------------| | condition
(°C) | Life stage | Utah chub | Leatherside
chub | Longnose
dace | Leopard
dace | Speckled
dace | | ULT | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | 23.1 | | | UCR | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | UTTL | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | UILT | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | UUILT | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | UAT | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | | | | | | FTP | Juvenile | | | | | | Unknown 11.7-21.1 Table 2. Continued. | Temperature | _ | Cyprinidae (Minnows) | | | Centrarchidae | | | |-------------------|------------|----------------------|----------|------------------------|---------------|-----------------|--| | condition
(°C) | Life stage | Redside
shiner | Peamouth | Northern
pikeminnow | Pumpkinseed | Smallmouth bass | | | Obs. range | Juvenile | | | | | 20.3-31.0 | | | | Adult | | | | | 13.0-31.0 | | | | Unknown | 6.7-23.9 | | | 37.7 | | | | OTR | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | 16.1-24.4 | | | | | GO | Juvenile | | | | | 26.0-28.2 | | | | Adult | | | | | 26.0-29.0 | | | | Unknown | | | | 15.0-30.0 | 26.0 | | | ZNG | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | | | | | | PO | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | | | | | | MWAT | Juvenile | | | | | 29.0-33.0 | | | | Adult | | | | | 29.0-33.0 | | | | Unknown | | | | | 29.0 | | | 95% WMT | Juvenile | | | |---------|----------|------|------| | | Adult | | | | | Unknown | | 29.5 | | STM | Juvenile | | 35.0 | | | Adult | | 35.0 | | | Unknown | 37.5 | 36.3 | | CTM | Juvenile | | | | | Adult | | | | | Unknown | | | Table 2. Continued. | Temperature | | Сур | orinidae (Minno | ows) | Centrarchidae | | | |-------------------|------------|-------------------|-----------------|---------------------|---------------|-----------------|--| | condition
(°C) | Life stage | Redside
shiner | Peamouth | Northern pikeminnow | Pumpkinseed | Smallmouth bass | | | ULT | Juvenile | | | | | 35.0 | | | | Adult | | | | | 32.3 | | | | Unknown | 25.0-30.3 | 27.0 | 29.4-32.0 | 28.0-36.6 | 29.4-35.0 | | | UCR | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | | | | | | UTTL | Juvenile | | | | | 35.0 | | | | Adult | | | | | | | | | Unknown | | | | | | | | UILT | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | 29.0 | | | | | UUILT | Juvenile | | | | | 37.0 | | | | Adult | | | | | | | | | Unknown | | | | | | | | UAT | Juvenile | | | | | 35.0 | | | | Adult | | | | >31.0 | | | | | Unknown | | | 33.0 | |-----|----------|-----------|-----------|-----------| | FTP | Juvenile | | 21.0-33.0 | 23.0-31.5 | | | Adult | | 26.0-32.0 | 21.0-31.0 | | | Unknown | 16.1-22.8 | 26.0-31.5 | 20.0-31.3 | Table 2. Continued. | Temperature | | Perc | idae | Esocidae | Cottidae | Acipenseridae | |-------------------|------------|-----------------|-----------|------------------|-----------------|-------------------| | condition
(°C) | Life stage | Yellow
perch | Walleye | Northern
pike | Mottled sculpin | White
sturgeon | | Obs. range | Juvenile | 11.0-31.0 | 15.0-34.0 | 5.8-33.0 | | | | | Adult | 10.0-26.0 | 0.0-35.0 | 1.0-29.4 | | 0.0-25.0 | | | Unknown | | 32.2 | | <24.0 | >25.0 | | OTR | Juvenile | | 20.0-26.0 | | | | | | Adult | | | | | | | | Unknown | 8.0-27.0 | 22.0-28.0 | 9.0-25.0 | | 15.0-25.0 | | GO | Juvenile | 26.0-30.0 | 22.0-28.0 | 21.0-26.0 | | 15.0-25.0 | | | Adult | 13.0-20.0 | 20.0-24.0 | 19.0-21.0 | | | | | Unknown | | | 19.0-26.0 | | | | ZNG | Juvenile | | 29.0-30.0 | 28.0 | | | | | Adult | | | | | | | | Unknown | 31.0 | 30.0 | | | | | PO | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | | 24.6 | | | | | MWAT | Juvenile | 29.0 | 25.0 | 28.0 | | | | | Adult | 29.0 | 25.0 | 28.0 | |---------|----------|------|------|------| | | Unknown | 29.0 | | | | 95% WMT |
Juvenile | | | | | | Adult | | | | | | Unknown | 29.1 | 29.0 | 28.0 | | STM | Juvenile | | | 30.0 | | | Adult | | | 30.0 | | | Unknown | 35.0 | | | | CTM | Juvenile | | | | | | Adult | | | | | | Unknown | | | | Table 2. Continued. | Temperature | | Percidae | | Esocidae | Cottidae | Acipenseridae | |-------------------|------------|-----------------|-----------|---------------|-----------------|-----------------------| | condition
(°C) | Life stage | Yellow
perch | Walleye | Northern pike | Mottled sculpin | White
sturgeon | | ULT | Juvenile | | 31.0-34.1 | | | 20.0-21.0
(embryo) | | | Adult | 21.0-32.3 | 29.0-35.0 | | | | | | Unknown | 25.0-33.0 | 29.0 | 28.4-34.0 | | | | UCR | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | 23.0-36.0 | | 30.0-34.0 | | | | UTTL | Juvenile | 33.0 | 31.6 | | | | | | Adult | | | | | | | | Unknown | 30.0-33.3 | | | | | | UILT | Juvenile | | | 33.0 | | | | | Adult | | | 29.4 | | | | | Unknown | 25.0-29.7 | | | | | | UUILT | Juvenile | 29.2-35.0 | | | | | | | Adult | | | | | | | - | Unknown | | 34.3 | | | | | UAT | Juvenile | 25.0-26.5 | | | | |-----|----------|-----------|-----------|-----------|-----------| | | Adult | | 24.0-30.0 | | | | | Unknown | | 24.0 | | | | FTP | Juvenile | 12.2-27.0 | 22.0-25.0 | 24.0 | | | | Adult | 17.6-27.0 | 20.0-25.0 | | | | | Unknown | 12.2-26.5 | 25.0 | 23.0-24.0 | 12.8-18.3 | Table 2. Continued. | Temperature | | Salmonidae | | | | | | |-------------------|------------|-----------------------|----------------------|------------------|------------------|----------------|----------------| | condition
(°C) | Life stage | Mountain
whitefish | Lahontan
cuttroat | Redband
trout | Rainbow
trout | Brown
trout | Brook
trout | | Obs. range | Juvenile | 0.0-20.6 | | | 0.0-24.0 | | 0.0-24.0 | | | Adult | 0.0-20.6 | | | 0.0-28.0 | | 0.0-25.0 | | | Unknown | | 25.5 | 0.0-28.0 | 0.0-28.3 | 0.0-28.5 | 0.0-24.0 | | OTR | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | | 10.0-
22.0 | 4.0-23.9 | 7.0-20.3 | | GO | Juvenile | 9.0-12.0 | | | 10.0-
19.0 | 7.0-19.0 | 12.0-
15.0 | | | Adult | 9.0-12.0 | | | 10.0-
14.0 | | 10.0-
19.0 | | | Unknown | | | 20.0 | | 10.0-
15.6 | | | ZNG | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | | | 19.5-
21.2 | | | PO | Juvenile | | | | | | |---------|----------|------|-----------|---------------|---------------|---------------| | | Adult | | | | | | | | Unknown | | | | 17.0 | | | MWAT | Juvenile | | | 19.0 | 17.0 | 19.0 | | | Adult | | | 19.0 | 17.0 | 19.0 | | | Unknown | | | 19.0 | | 19.0 | | 95% WMT | Juvenile | | | | | | | | Adult | | | | | | | | Unknown | 23.9 | | 24.0 | 24.1 | 22.3 | | STM | Juvenile | | | 24.0 | 24.0 | 24.0 | | | Adult | | | 24.0 | 24.0 | 24.0 | | | Unknown | | | 24.0 | | 24.0 | | CTM | Juvenile | | 19.4-22.6 | 26.3-
29.4 | 24.8-
29.9 | 27.2-
29.8 | | | Adult | | | | | | | | Unknown | | | | | | Table 2. Concluded. | Temperature condition (°C) | Life stage | Salmonidae | | | | | | |----------------------------|------------|--------------------|----------------------|------------------|------------------|----------------|----------------| | | | Mountain whitefish | Lahontan
cuttroat | Redband
trout | Rainbow
trout | Brown
trout | Brook
trout | | ULT | Juvenile | | | | 24.0-
27.0 | 28.9 | 20.0-
25.0 | | | Adult | | | | 21.0-
27.0 | | 25.0 | | | Unknown | | 23.0 | | 29.4 | 23.0-
26.4 | 20.1-
28.5 | | UCR | Juvenile | | | | | | | | | Adult | | | | | | | | | Unknown | | | | 19.0-
30.0 | 19.0-
30.0 | 20.0-
29.0 | | UTTL | Juvenile | | | | 26.6 | 22.5-
25.3 | 25.3 | | | Adult | | | | | | | | | Unknown | | | | 19.0-
30.0 | | |-------|----------|----------|-----------|---------------|---------------|---------------| | UILT | Juvenile | | 26.2-27.2 | 24.0-
26.7 | 23.0-
26.3 | 24.0-
25.5 | | | Adult | | | | | | | | Unknown | | | 26.5 | 21.5-
26.7 | 23.5-
25.5 | | UUILT | Juvenile | | | | | | | | Adult | | | | 22.0-
25.0 | | | | Unknown | | | | 25.0-
30.0 | | | UAT | Juvenile | | | 20.0-
22.0 | 20.0-
22.0 | | | | Adult | | | | | | | | Unknown | | | 19.0-
25.0 | 20.0 | 20.0-
25.0 | | FTP | Juvenile | | | 7.0-19.0 | 17.6 | 12.0-
19.0 | | | Adult | | | 13.0-
21.1 | 12.0-
18.0 | 14.8-
15.7 | | | Unknown | 9.6-17.7 | | 11.6-
22.2 | 11.7-
20.0 | 11.2-
20.3 | Table 3. List of references for temperature conditions described in Table 2. Observed temperature Armour 1993a, 1993b; Baltz et al. 1982; Barans and Tubb 1973; Behnke 1981, 1992; Bond 1963; Calhoun 1966; Cech et al. 1984; range Edwards et al. 1983; Ferguson 1958; Ford et al. 1995; Hosford 1986; McCullough 1999; Scott and Crossman 1973; Sigler and Sigler 1987; Wurtz and Renn 1964 Armour 1993a, 1993b; Coutant 1977; Elliott 1981; Jobling 1981; Pennell Optimum temperature and Barton 1996; Piper et al. 1982; Scott and Crossman 1973 range (OTR) Growth optimum (GO) Armour 1993a, 1993b, 1994; Brungs and Jones 1977; Doroshov 1988; Eaton et al. 1995; Edwards et al. 1983; Ford et al. 1995; Inskip 1982; Jobling 1981; McConnell 1989; McCullough 1999; McMahon et al. 1984 Zero net growth (ZNG) Armour 1993a 1993b, 1994; Hokanson 1977; Inskip 1982; McCullough 1999 Physiological optimum Armour 1993a, 1993b, 1994 (PO) Maximum weekly average Armour 1993a, 1993b; Brungs and Jones 1977; EPA 1986; Thurston et temperature (MWAT) al. 1979 Weekly mean temperature Eaton et al. 1995 (95% WMT) Armour 1993a, 1993b; Brungs and Jones 1977; Reutter and Herdendorf Short-term maximum (STM) 1976; EPA 1986; Thurston et al. 1979 Critical thermal Maximum McCullough 1999 (CTM) Upper lethal temperature Bell 1991; Black 1953; Behnke 1981; Brungs and Jones 1977; Calhoun (ULT) 1966; Edwards et al. 1983; Ford et al. 1995; Jobling 1981; Krieger et al. 1983; McMahon et al. 1984; Scott and Crossman 1973; Thurston et al. 1979; Wang et al. 1985; Wang et al. 1987; Wurtz and Renn 1964 Armour 1994; Elliott 1981 Upper critical range (UCR) Upper thermal tolerance Eaton et al. 1995; Herman et al. 1964; Wurtz and Renn 1964 limit (UTTL) Upper incipient lethal Elliott 1981; Ford et al. 1995; McCullough 1999; Mullan et al. 1986; temperature (UILT) Pennell and Barton 1996; Wurtz and Renn 1964 Ultimate upper incipient Armour 1993a, 1993b, 1994; Brungs and Jones 1977; Krieger et al. lethal temperature (UUILT) 1983; McCullough 1999; Wurtz and Renn 1964 Upper avoidance Armour 1993a, 1993b; Cherry et al. 1975; Coutant 1977; McCullough temperature (UAT) 1999 Final temperature Armour 1993a, 1993b, 1994; Bell 1991; Brungs and Jones 1977; Cherry preferendum (FTP) et al. 1975; Cherry et al. 1977; Coutant 1977; Eaton et al. 1995; Edwards et al. 1983; Ferguson 1958; Ford et al. 1995; Herman et al. 1964; Ihnat and Bulkley 1984; Jobling 1981; Krieger et al. 1983; Mullan et al. 1986; Muller and Fry 1976; Reutter and Herdendorf 1976; Sigler and Sigler 1987; Wurtz and Renn 1964 ## 9.0 FIGURES Figure 1. Frequency distribution of temperature preference (laboratory) and occupation (field) by freshwater fish at temperate latitudes (figure redrawn from information in Magnuson et al. 1979). An average temperature for each species was plotted separately for young and adults. Numbers in histograms represent families of fishes: 1 = Centrarchidae; 2 = Percidae; 3 = Esocidae; 4 = Ictaluridae; 5 = Salmonidae; 6 = Cyprinidae; 7 = Percichthyidae; 8 = Cottidae; 9 = Catostomidae; and 10 = other families. Brackets diagram thermal niches of a representative fish in the cold, cool, and warm-water guilds (Magnuson et al. 1979). Figure 2. Diagram of temperature relations of fish (figure redrawn from information in Jobling 1981). CTM = critical thermal maximum; UILT = upper incipient lethal temperature; LILT = lower incipient lethal temperature; UUILT = ultimate upper incipient lethal temperature; and LE = line of equality.